JOURNAL OF CLINICAL MICROBIOLOGY, Dec. 2009, p. 3862–3870 0095-1137/09/\$12.00 doi:10.1128/JCM.02094-08 Copyright © 2009, American Society for Microbiology. All Rights Reserved. # Molecular and Phenotypic Evaluation of *Lichtheimia corymbifera* (Formerly *Absidia corymbifera*) Complex Isolates Associated with Human Mucormycosis: Rehabilitation of *L. ramosa* $^{\vee}$ Dea Garcia-Hermoso, ¹ Damien Hoinard, ¹ Jean-Charles Gantier, ¹ Frédéric Grenouillet, ² Françoise Dromer, ¹ and Eric Dannaoui^{1,3}* Institut Pasteur, Unité de Mycologie Moléculaire, Centre National de Référence Mycologie et Antifongiques, and CNRS URA3012, Paris 75724 Cedex 15, France¹; Département de Mycologie-Parasitologie, CHU Jean Minjoz, Besançon 25030, France²; and Université Paris Descartes, Faculté de Médecine, AP-HP, Hôpital Européen Georges Pompidou, Unité de Parasitologie-Mycologie, Paris 75015, France³ Received 31 October 2008/Returned for modification 15 January 2009/Accepted 8 September 2009 Thirty-eight isolates (including 28 isolates from patients) morphologically identified as Lichtheimia corymbifera (formerly Absidia corymbifera) were studied by sequence analysis (analysis of the internal transcribed spacer [ITS] region of the ribosomal DNA, the D1-D2 region of 28S, and a portion of the elongation factor 1α [EF-1α] gene). Phenotypic characteristics, including morphology, antifungal susceptibility, and carbohydrate assimilation, were also determined. Analysis of the three loci uncovered two well-delimited clades. The maximum sequence similarity values between isolates from both clades were 66, 95, and 93% for the ITS, 28S, and EF-1 α loci, respectively, with differences in the lengths of the ITS sequences being detected (763 to 770 bp for isolates of clade 1 versus 841 to 865 bp for isolates of clade 2). Morphologically, the shapes and the sizes of the sporangiospores were significantly different among the isolates from both clades. On the basis of the molecular and morphological data, we considered isolates of clade 2 to belong to a different species named Lichtheimia ramosa because reference strains CBS 269.65 and CBS 270.65 (which initially belonged to Absidia ramosa) clustered within this clade. As neotype A. corymbifera strain CBS 429.75 belongs to clade 1, the name L. corymbifera was conserved for clade 1 isolates. Of note, the amphotericin B MICs were significantly lower for L. ramosa than for L. corymbifera (P < 0.005) but were always $\leq 0.5 \mu g/ml$ for both species. Among the isolates tested, the assimilation of melezitose was positive for 67% of the L. ramosa isolates and negative for all L. corymbifera isolates. In conclusion, this study reveals that two Lichtheimia species are commonly associated with mucormycosis in humans. Mucormycosis is a life-threatening infection that occurs in immunocompromised patients, diabetic patients with ketoacidosis, and immunocompetent patients after trauma exposure to contaminated soil (7, 18). The filamentous fungi responsible for these infections belong to the Mucorales order. About 20 different species have been shown to be pathogenic for humans (4). According to a recent review (19), the species that were the most frequent encountered were Rhizopus spp., Mucor spp., and Cunninghamella spp., while Apophysomyces elegans and Absidia spp. accounted for 6% and 5% of the cases, respectively. The true frequency is, however, difficult to assess because surveys are rare and determination of the species of the Zygomycetes class by standard mycological methods remains difficult. Indeed, all the genera and species within the family Mucoraceae (the Absidia, Rhizopus, Mucor, Rhizomucor, and Apophysomyces genera) shared similar morphological characteristics (6). The precise identification to the species level often requires the specific expertise usually available only at reference laboratories. The availability of molecular tools for taxonomic and identification purposes has changed the picture. Sequencing of various DNA targets has facilitated the recognition of phylogenetic species within the *Zygomycetes* (27, 28) and provided tools for DNA bar coding of these fungi (22). A revision of the genus *Absidia* was recently performed on the basis of phylogenetic, physiological, and morphological characteristics (10). A new family (*Mycocladiaceae*) and the genus *Mycocladus* were proposed to accommodate the three species *Mycocladus corymbifer* (formerly *Absidia corymbifera*), *M. blakesleeana*, and *M. hyalospora*. More recently, it was suggested that additional nomenclatural changes were necessary, and the names *Lichtheimiaceae* and *Lichtheimia* were proposed for the family and the genus, respectively (11). The intraspecific variability of *Lichtheimia corymbifera* (formerly *A. corymbifera*) has been poorly evaluated so far. After the analysis of a small number of clinical isolates, we recently reported that some of the isolates morphologically identified as *L. corymbifera* had divergent internal transcribe spacer (ITS) sequences (21). Subsequently, the use of molecular identification on a routine basis for all isolates of the *Zygomycetes* collected at the French National Reference Center for Mycoses and Antifungals allowed us to uncover intraspecific sequence variability among isolates morphologically identified to be *L. corymbifera*. To further characterize the atypical isolates, we used three different DNA targets, ^{*} Corresponding author. Mailing address: Institut Pasteur, Unité de Mycologie Moléculaire, Centre National de Référence Mycologie et Antifongiques, and CNRS URA3012, 25, rue du Roux, Paris 75724 Cedex 15, France. Phone: 33 1 40 61 32 50. Fax: 33 1 45 68 84 20. E-mail: dannaoui@pasteur.fr. [▽] Published ahead of print on 16 September 2009. TABLE 1. Isolates used in this study^a | CNRMA/F01-97 | Strain no. | Strain ^b | Origin | | Sex | Age (yr) | Underlying disease | Country | GenBank accession no. | | | |--|------------|---------------------|---------|---------------|---------|----------|--------------------|---------|-----------------------|----------|----------| | CNRMA/F02-8 Human Bronchial F 46 Tx, lung France F171937 F171941 F1719446 | | | Source | Specimen | Sex | Age (yi) | or condition | Country | ITS | 28S | EF-1α | | CNRMA/F02-62 Human | 1 | CNRMA/F01-97 | Human | Bone | M | 17 | None, trauma | France | FJ719392 | FJ719414 | FJ719469 | | CNRMA/F02-62 Human | 2 | CNRMA/F02-8 | Human | Bronchial | F | 46 | Tx, lung | France | FJ719370 | FJ719411 | FJ719446 | | CNRMA/F03-62 Human BAL fluid M 23 HM France F1719372 F1719418 F1719475 | 3 | CNRMA/F02-33 | Human | Skin | M | 68 | None, trauma | France | FJ719371 | FJ719416 | FJ719447 | | CNRMA/F03-62 Human Lung biopsy M 36 HM France FJ719373 FJ719425 FJ719479 | | CNRMA/F02-62 | Human | BAL fluid | M | | HM | France | FJ719372 | FJ719418 | FJ719477 | | CNRMA/F04-27 | 5 | CNRMA/F03-62 | Human | Lung biopsy | M | 36 | HM | France | FJ719373 | FJ719425 | FJ719479 | | Section | | CNRMA/F04-14 | | | | | Cancer | | | | | | CNRMA/F04-93 Human Skin F 69 HM France F1719378 F1719423 F1719478 | | | | | | | | | | | | | CNRMA/F04-93 Human | | CNRMA/F04-35 | | | | | 1 | | | | | | 11 | | CNRMA/F04-61 | Human | | | | HM | France | | | | | 12 CNRMA/F05-79 | 10 | CNRMA/F04-93 | Human | Skin | M | 83 | None, trauma | France | FJ719380 | FJ719419 | FJ719478 | | 13 CNRMA/F05-100 Human Kin F 51 Amputation, surgery France F171938 F1719422 F1719455 F1719476 CNRMA/F07-40 Human Skin M 29 None, trauma Qatar F1719385 F1719477 F1719457 F1719 | | | | | | | | | | | | | 14 CNRMA/F06-32 Human Nose M 54 HM France EJ719384 FJ719424 FJ719456 15 CNRMA/F07-40 Human Skin M 29 None, trauma Gatar FJ719385 FJ719424 FJ719456 16 CNRMA/F07-69 Human Bone M 27 None, trauma Qatar FJ719386 FJ719430 FJ719459 18 CNRMA/F07-69 Human Bone M 27 None, trauma Qatar FJ719386 FJ719430 FJ719459 19 CNRMA/F07-70 Human Skin F 25 HM France FJ719389 FJ719435 FJ719460
20 CNRMA/F07-80 Human Skin F 16 HM France FJ719399 FJ719435 FJ719462 21 CNRMA/F08-84 Human Skin F 16 HM France FJ719391 FJ719435 FJ719462 24 CNRMA/F08-54 Human <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | | | 15 CNRMA/F07-40 Human Skin M 29 None, trauma Qatar FJ719385 FJ719427 FJ719457 16 CNRMA/F07-63 Human Cornea F 87 None, trauma Qatar FJ719386 FJ719430 FJ719458 17 CNRMA/F07-69 Human Bone M 27 None, trauma Qatar FJ719387 FJ719433 FJ719459 18 CNRMA/F07-70 Human Skin F 25 HM France FJ719388 FJ719436 FJ719460 19 CNRMA/F07-70 Human Skin F 25 HM France FJ719389 FJ719436 FJ719460 20 CNRMA/F07-80 Human Urine F 65 Alcoholism, GI Surgery France FJ719390 FJ719435 FJ719462 21 CNRMA/F07-88 Human BAL fluid M 37 Corticosteroid use France FJ719390 FJ719438 FJ719464 22 CNRMA/F08-4 Human Bronchial M 40 HM France FJ71939 FJ719438 FJ719466 23 CNRMA/F08-54 Human Bronchial M 40 HM France FJ71939 FJ719438 FJ719466 24 CNRMA/F08-54 Human Bronchial F 50 None, trauma France FJ719395 FJ719440 FJ719466 25 CNRMA/F09-5 Human Bronchial F 50 None, trauma France FJ719395 FJ719441 FJ719467 26 CNRMA/F09-12 Human Bronchial F 50 None, trauma France FJ719397 FJ719442 FJ719467 26 CNRMA/F09-20 Human Bronchial F 50 None, trauma France FJ719397 FJ719442 FJ719476 27 CNRMA/F09-20 Human Bronchial F 18 Tx, lung France FJ71937 FJ719443 FJ719476 28 CNRMA/F03-82 Animal Lung, chicken NA NA Unknown France FJ719379 FJ719442 FJ719478 31 UMIP 129.81 Unknown France FJ719379 FJ719412 FJ719473 32 CBS 100.31 Animal Aborted cow NA NA NA NA FJ719406 FJ719445 FJ719478 33 CBS 269.65 Env Hay NA NA NA | | | | | | | | | | | | | CNRMA/F07-63 Human Cornea F 87 None, trauma France FJ719386 FJ719430 FJ719458 FJ719459 FJ719450 FFANCE FJ719380 FJ719450 FFANCE FJ719380 FJ719450 FFANCE FJ719380 FJ719450 FFANCE FJ719380 FJ719450 FFANCE FJ719380 FJ719450 FFANCE FJ719380 FJ719450 FJ719460 FFANCE FJ719390 FJ719435 FJ719440 FJ719460 FFANCE FJ719390 FJ719440 FJ719460 FFANCE FJ719390 FJ719441 FJ719460 FFANCE FJ719390 FJ719441 FJ719460 FFANCE FJ719390 FJ719441 FJ719460 FFANCE FJ719390 FJ719441 FJ719460 FFANCE FJ719390 FJ719441 FJ719440 FJ719440 FFANCE FJ719390 FJ719441 FJ719440 FFANCE FJ719390 FJ719441 FJ719440 FFANCE FJ719390 FJ719441 FJ719440 | | | | | | | | | | | | | 17 CNRMA/F07-69 Human Bone M 27 None, trauma Qatar FJ719387 FJ719435 FJ719459 | 15 | CNRMA/F07-40 | Human | Skin | M | 29 | None, trauma | Qatar | FJ719385 | FJ719427 | FJ719457 | | 18 | 16 | CNRMA/F07-63 | Human | Cornea | F | 87 | None, trauma | France | FJ719386 | FJ719430 | FJ719458 | | 19 CNRMA/F07-76 Human Urine F 25 HM France FJ719389 FJ719434 FJ719461 | 17 | CNRMA/F07-69 | Human | Bone | M | 27 | None, trauma | Qatar | FJ719387 | FJ719433 | FJ719459 | | CNRMA/F07-80 Human Urine F 65 Alcoholism, GI surgery France FJ719390 FJ719435 FJ719462 | 18 | CNRMA/F07-70 | Human | Ear | M | 68 | None | France | FJ719388 | FJ719436 | FJ719460 | | 21 CNRMA/F07-88 Human Skin F 16 HM France FJ719391 FJ719437 FJ719463 | 19 | CNRMA/F07-76 | Human | Skin | F | 25 | HM | France | FJ719389 | FJ719434 | FJ719461 | | 22 CNRMA/F08-4 Human BAL fluid M 37 Corticosteroid use France FJ719393 FJ719438 FJ719464 23 CNRMA/F08-24 Human Bronchial M 40 HM France FJ719394 FJ719439 FJ719465 24 CNRMA/F08-54 Human Skin F 68 Tx, kidney France FJ719404 FJ719440 FJ719466 25 CNRMA/F09-5 Human Bronchial F 50 None, trauma France FJ719402 FJ719446 FJ719467 26 CNRMA/F09-12 Human Bronchial M 54 HM France FJ719402 FJ719442 FJ719468 27 CNRMA/F09-20 Human Bronchial F 18 Tx, lung France FJ719403 FJ719442 FJ719468 27 CNRMA/F03-82 Animal Lung, chicken NA NA Unknown France FJ719403 FJ719417 FJ719448 29 <td< td=""><td>20</td><td>CNRMA/F07-80</td><td>Human</td><td>Urine</td><td>F</td><td>65</td><td></td><td>France</td><td>FJ719390</td><td>FJ719435</td><td>FJ719462</td></td<> | 20 | CNRMA/F07-80 | Human | Urine | F | 65 | | France | FJ719390 | FJ719435 | FJ719462 | | 23 CNRMA/F08-24 Human Bronchial M 40 HM France FJ719394 FJ719439 FJ719465 24 CNRMA/F08-54 Human Skin F 68 Tx, kidney France FJ719404 FJ719406 FJ719406 FJ719406 FJ719406 FJ719406 FJ719406 FJ719407 FJ719407 FJ719407 FJ719407 FJ719407 FJ719407 FJ719407 FJ719407 FJ719407 FJ719408 FJ719418 FJ719418 FJ719418 FJ719418 FJ719418 FJ719418 FJ719419 < | | CNRMA/F07-88 | Human | Skin | F | | HM | France | FJ719391 | FJ719437 | FJ719463 | | 24 CNRMA/F08-54 Human Skin F 68 Tx, kidney France FJ719404 FJ719440 FJ719466 25 CNRMA/F09-5 Human Bronchial F 50 None, trauma France FJ719404 FJ719440 FJ719467 26 CNRMA/F09-12 Human Bronchial M 54 HM France FJ719402 FJ719442 FJ719468 27 CNRMA/F09-20 Human Bronchial F 18 Tx, lung France FJ719402 FJ719448 FJ719468 27 CNRMA/F03-82 Animal Lung, chicken NA NA Unknown France FJ719403 FJ719446 FJ719476 28 CNRMA/F03-82 Animal Lung, chicken NA NA Unknown France FJ719403 FJ719476 FJ719476 29 CBS 101040 Human Cornea Unknown Unknown Unknown France FJ719476 FJ719476 FJ719478 FJ719476 FJ719 | | CNRMA/F08-4 | Human | BAL fluid | M | 37 | Corticosteroid use | France | FJ719393 | FJ719438 | FJ719464 | | 25 CNRMA/F09-5 Human Bronchial F 50 None, trauma France FJ719395 FJ719441 FJ719467 26 CNRMA/F09-12 Human Bronchial M 54 HM France FJ719402 FJ719442 FJ719468 27 CNRMA/F09-20 Human Bronchial F 18 Tx, lung France FJ719403 FJ719443 FJ719476 28 CNRMA/F03-82 Animal Lung, chicken NA NA Unknown France FJ719473 FJ719476 FJ719476 FJ719476 FJ719479 FJ719476 FJ719476 FJ719476 FJ719476 FJ719476 FJ719476 FJ719476 FJ719476 FJ719476 FJ719479 FJ719479 FJ719476 FJ719478 FJ719479 FJ719479 FJ719479 FJ719473 <td>23</td> <td>CNRMA/F08-24</td> <td>Human</td> <td>Bronchial</td> <td>M</td> <td>40</td> <td>HM</td> <td>France</td> <td>FJ719394</td> <td>FJ719439</td> <td>FJ719465</td> | 23 | CNRMA/F08-24 | Human | Bronchial | M | 40 | HM | France | FJ719394 | FJ719439 | FJ719465 | | 26 CNRMA/F09-12 Human Bronchial M 54 HM France FJ719402 FJ719442 FJ719468 27 CNRMA/F09-20 Human Bronchial F 18 Tx, lung France FJ719403 FJ719443 FJ719476 28 CNRMA/F03-82 Animal Lung, chicken NA NA Unknown France FJ719374 FJ719417 FJ719448 29 CBS 101040 Human Cornea Unknown Unknown Unknown France FJ719374 FJ719417 FJ719448 30 UMIP 129.75 Env Outdoor air NA NA NA Morocco FJ719379 FJ719426 FJ719452 31 UMIP 1279.81 Unknown Unknown Unknown Unknown Unknown Unknown Unknown FJ719400 FJ719412 FJ719473 32 UMIP 1280.81 Unknown Unknown Unknown Unknown Unknown Unknown Unknown FJ719400 FJ719412 | | CNRMA/F08-54 | Human | Skin | | 68 | Tx, kidney | France | FJ719404 | FJ719440 | FJ719466 | | 27 CNRMA/F09-20 Human Bronchial F 18 Tx, lung France FJ719403 FJ719443 FJ719476 28 CNRMA/F03-82 Animal Lung, chicken NA NA Unknown France FJ719374 FJ719417 FJ719448 29 CBS 101040 Human Cornea Unknown Unknown Unknown France FJ719379 FJ719426 FJ719452 30 UMIP 1129.75 Env Outdoor air NA NA NA Morocco FJ719379 FJ719426 FJ719452 31 UMIP 1279.81 Unknown Unknown Unknown Unknown Unknown Unknown Unknown FJ719400 FJ719413 FJ719473 32 UMIP 1280.81 Unknown Unknown Unknown Unknown Unknown Unknown Unknown Unknown FJ719400 FJ719412 FJ719471 33 CBS 100.31 Animal Aborted cow NA NA NA NA FJ719405 < | 25 | CNRMA/F09-5 | Human | Bronchial | F | 50 | None, trauma | France | FJ719395 | FJ719441 | FJ719467 | | 28 CNRMA/F03-82 Animal 29 Lung, chicken 30 NA NA NA NA NA Unknown NA NA NA NA NA NA NA FJ719406 FJ719432 FJ719475 36 CBS 429.75 Env Soil NA NA NA NA NA NA NA NA NA FJ719407 FJ719444 FJ719483 37 BES227 Env Hay NA NA NA NA NA France FJ719397 FJ719428 FJ719470 | 26 | CNRMA/F09-12 | Human | Bronchial | | 54 | HM | France | FJ719402 | FJ719442 | FJ719468 | | 29 CBS 101040 Human Cornea Unknown Unknown Unknown France FJ719379 FJ719426 FJ719452 30 UMIP 129.75 Env Outdoor air NA NA NA Morocco FJ719379 FJ719426 FJ719473 31 UMIP 1279.81 Unknown Unknown Unknown Unknown Unknown Unknown FJ719400 FJ719412 FJ719481 32 UMIP 1280.81 Unknown Unknown Unknown Unknown Unknown FJ719400 FJ719412 FJ719474 33 CBS 100.31 Animal Aborted cow NA NA NA FJ719405 FJ719429 FJ719472 34 CBS 269.65 Env Hay NA NA NA NA FJ719405 FJ719432 FJ719475 35 CBS 270.65 Unknown Unknown NA NA NA NA FJ719406 FJ719445 FJ719482 36 CBS 429.75 Env Soil | | CNRMA/F09-20 | Human | Bronchial | F | 18 | Tx, lung | France | FJ719403 | FJ719443 | FJ719476 | | 30 UMIP 1129.75 Env Outdoor air NA NA NA Morocco FJ719399 FJ719413 FJ719473 31 UMIP 1279.81 Unknown Unknown Unknown Unknown Unknown Unknown FJ719400 FJ719412 FJ719481 32 UMIP 1280.81 Unknown Unknown Unknown Unknown Unknown FJ719401 FJ719415 FJ719474 33 CBS 100.31 Animal Aborted cow NA NA NA FJ719398 FJ719429 FJ719472 34 CBS 269.65 Env Hay NA NA NA NA FJ719405 FJ719432 FJ719475 35 CBS 270.65 Unknown Unknown NA NA NA NA FJ719406 FJ719445 FJ719482 36 CBS 429.75 Env Soil NA NA NA NA France FJ719397 FJ719428 FJ719470 37 BES227 Env Hay | | CNRMA/F03-82 | Animal | Lung, chicken | | NA | Unknown | France | FJ719374 | FJ719417 | FJ719448 | | 31 UMIP 1279.81 Unknown FJ719401 FJ719415 FJ719474 33 CBS 100.31 Animal Aborted cow NA NA NA NA NA NA NA NA FJ719398 FJ719429 FJ719472 34 CBS 269.65 Env Hay NA NA NA NA NA NA FJ719405 FJ719432 FJ719475 35 CBS 270.65 Unknown Unknown NA NA NA NA NA NA FJ719406 FJ719445 FJ719482 36 CBS 429.75 Env Soil NA NA NA NA NA France FJ719397 FJ719428 FJ719470 37 BES227 Env Hay NA NA NA NA NA France FJ719397 FJ719428 FJ719470 | | CBS 101040 | Human | | Unknown | Unknown | Unknown | France | FJ719379 | FJ719426 | FJ719452 | | 32 UMIP 1280.81 Unknown Unknown Unknown Unknown Unknown Unknown FJ719401 FJ719415 FJ719474 33 CBS 100.31 Animal Aborted cow NA NA NA NA FJ719398 FJ719429 FJ719472 34 CBS 269.65 Env Hay NA NA NA NA FJ719405 FJ719432 FJ719475 35 CBS 270.65 Unknown Unknown NA NA NA FJ719406 FJ719445 FJ719482 36 CBS 429.75 Env Soil NA NA NA NA FJ719407 FJ719444 FJ719483 37 BES227 Env Hay NA NA NA France FJ719397 FJ719428 FJ719470 | 30 | UMIP 1129.75 | Env | Outdoor air | NA | NA | NA | Morocco | FJ719399 | FJ719413 | FJ719473 | | 33 CBS 100.31 Animal Aborted cow NA NA NA FJ719398 FJ719429
FJ719472 34 CBS 269.65 Env Hay NA NA NA NA FJ719405 FJ719432 FJ719475 35 CBS 270.65 Unknown Unknown NA NA NA FJ719406 FJ719445 FJ719482 36 CBS 429.75 Env Soil NA NA NA NA FJ719407 FJ719444 FJ719483 37 BES227 Env Hay NA NA NA France FJ719397 FJ719428 FJ719470 | | | | | | | | | | | | | 34 CBS 269.65 Env Hay NA NA NA NA FJ719405 FJ719432 FJ719475 35 CBS 270.65 Unknown Unknown NA NA NA NA FJ719406 FJ719445 FJ719482 36 CBS 429.75 Env Soil NA NA NA NA FJ719407 FJ719444 FJ719483 37 BES227 Env Hay NA NA NA France FJ719397 FJ719428 FJ719470 | | UMIP 1280.81 | Unknown | Unknown | Unknown | Unknown | Unknown | Unknown | FJ719401 | FJ719415 | FJ719474 | | 35 CBS 270.65 Unknown Unknown NA NA NA NA FJ719406 FJ719445 FJ719482 36 CBS 429.75 Env Soil NA NA NA NA NA FJ719407 FJ719444 FJ719483 37 BES227 Env Hay NA NA NA France FJ719397 FJ719428 FJ719470 | | CBS 100.31 | Animal | Aborted cow | NA | NA | | NA | FJ719398 | FJ719429 | FJ719472 | | 36 CBS 429.75 Env Soil NA NA NA NA FJ719407 FJ719444 FJ719483 37 BES227 Env Hay NA NA NA France FJ719397 FJ719428 FJ719470 | | | | | | | | | | | | | 37 BES227 Env Hay NA NA NA France FJ719397 FJ719428 FJ719470 | 35 | CBS 270.65 | Unknown | Unknown | NA | NA | NA | NA | FJ719406 | FJ719445 | FJ719482 | | | 36 | CBS 429.75 | Env | Soil | NA | NA | NA | NA | FJ719407 | FJ719444 | FJ719483 | | 38 BES228 Env Hay NA NA NA France FJ719396 FJ719431 FJ719471 | 37 | BES227 | Env | Hay | NA | NA | | France | FJ719397 | FJ719428 | FJ719470 | | | 38 | BES228 | Env | Hay | NA | NA | NA | France | FJ719396 | FJ719431 | FJ719471 | [&]quot;Culture collection abbreviations: CNRMA/F, Centre National de Référence Mycologie et Antifongiques-Filamentous Fungi Collection, Institut Pasteur, Paris, France; UMIP, Pasteur Institut Collection of Fungi, Paris, France; CBS, Centraalbureau voor Schimmelcultures, Utrecht, The Netherlands; IHEM, Institut d'Hygiène et d'Epidémiologie, Brussels, Belgium. Other abbreviations: M, male; F, female; Tx, transplantation; Env, environment; NA, not applicable; BAL, bronchoalveolar lavage; HM, hematological malignancy; GI, gastrointestinal. which allowed us to confirm that *L. corymbifera* is a species complex. #### MATERIALS AND METHODS **Isolates.** The 38 isolates used in this study are presented in Table 1. Most of the isolates were of clinical origin (n=28) and were mostly from immunocompromised patients (n=16), but they were also from immunocompetent patients who became infected after injury (n=7) or surgery (n=2) and for whom the clinical presentations were skin lesions (with or without osteitis; n=12) or pulmonary (n=6), rhinocerebral (n=2), and disseminated (n=5) infections. The pathogenic role of the fungus in the three remaining cases was uncertain. In addition, one isolate was recovered from the lung of a chicken suspected of having pulmonary aspergillosis, and two isolates were cultured from hay in the region of Besançon, France. All isolates have been identified as $L.\ corymbifera$ on the basis of morphological findings (white to greyish expanding colonies, branched mycelium, and the presence of stolons and rhizoids) and microscopy (spherical to pyriform sporangia, funnel-shaped apophyses, and smooth-walled endospores). The remaining seven isolates were strains of L. corymbifera obtained from international culture collections (Centraalbureau voor Schimmelcultures [CBS] and the Collection of Fungi from the Pasteur Institute Collection). Additionally, two isolates belonging to other *Lichtheimia* species (L. blakesleeana CBS 100.28 and L. hyalospora CBS 173.67) were used for DNA sequence analysis. All isolates were stored as spore suspensions at -20° C in 40% glycerol. All isolates were b Other collection numbers: CNRMA/F01-97 = CBS 120805; CNRMA/F02-62 = CBS 120580; CBS 100.31 = IHEM 3809 = NRRL 2982; UMIP 1129.75 = IHEM 10339; CBS 101040 = UMIP 2018.91; CBS 269.65 = ATCC 11613 = NRRL 1332; CBS 429.75 = ATCC 46771 = NRRL 2981. subcultured for 3 to 6 days on 2% malt extract agar (MEA) at 30°C for macroscopic and microscopic examination. Molecular study. (i) Extraction, amplification, and sequencing. Mycelium was grown in 20 ml of RPMI 1640 medium with L-glutamine but without sodium bicarbonate (Sigma-Aldrich, Saint Quentin Fallavier, France) buffered to pH 7.0 with 0.165 M morpholinepropanesulfonic acid (Sigma-Aldrich). After 48 h of continuous agitation (100 rpm) at 30°C, the mycelium was recovered, washed twice with a 0.9% NaCl solution, and stored at −20°C until extraction. Genomic DNA extraction was performed as described previously (22) with approximately 200 mg of mycelium, and the DNA was stored at −20°C. The complete ITS1-5.8S-ITS2 region of the ribosomal DNA (rDNA) was amplified with primer pair V9D (5'-TTAAGTCCCTGCCCTTTGTA-3') and LS266 (5'-GCATTCCCAAACAACTCGACTC-3') (9). The D1-D2 region of the large-subunit rDNA was amplified with primer pair NL-1 (5'-GCATATCAATAAG CGGAGGAAAAG-3') and NL-4 (5'-GGTCCGTGTTTCAAGACGG-3') (14). A small region of the 5' elongation factor 1α (EF-1α) nuclear gene was amplified with primers MEF-11 (5'-AAGAAGATTGGTTTCAACCC-3') and MEF-41 (5'-GCACCGATTTGACCAGGRTGG-3') (17). The PCR amplification of ITS and 28S was done as described previously (22) in an iCycler thermocycler (Bio-Rad, Hercules, CA). For the amplification with primers MEF-11 and MEF-41, the PCR mixture (50 μ l) contained 3 μ l of the extracted genomic DNA, 1× PCR buffer (Roche Diagnostics GmbH, Mannheim, Germany), 3 mM MgCl $_2$, 0.25 μ M of each primer, 0.25 mM of each deoxynucleoside triphosphate (Roche), and 1.25 U of AmpliTaq DNA polymerase (Roche). The PCR conditions were predenaturation at 94°C for 5 min; 40 cycles at 95°C for 30 s, 52°C for 30 s, and 72°C for 1 min; and a final incubation at 72°C for 7 min. The PCR products were then sequenced at the Institut Pasteur sequencing facility by using a BigDye Terminator (version 1.1) kit (Applied Biosystems, Foster City, CA) and each of the primer pairs used for amplification on an ABI Prism 3730 XL DNA analyzer (Applied Biosystems). (ii) Sequence analysis. A consensus sequence was computed from the forward and reverse sequences by using the ChromasPro program (version 1.33; Technelysium, Helensvale, Queensland, Australia), and multiple-sequence alignments were performed with the Clustal W program (26). The analysis treated gaps (indels) as a fifth state character. To determine the percentage of identical residues between each pair of sequences, identity matrices for each set of data were generated with BioEdit software (Isis Therapeutics, Carlsbad, CA). The percent similarity represents the number of identical sites divided by the length of the longest sequence (sites at which a gap was present in both sequences were removed). Single-locus cladograms were constructed by the neighbor-joining method with the pairwise-deletion option (20) in the MEGA (version 3.1) computer program (13). A combined three-locus analysis was also performed. *Rhizomucor pusillus* (CNRMA/F09-7) was chosen as the outgroup, and the robustness of the branches was assessed by bootstrap analysis with 1,000 replicates. Carbon source assimilation profiles. Carbon source assimilation profiles were determined with a commercial kit (ID32C system; bioMérieux, Marcy, l'Etoile, France), as described previously (23). Briefly, isolates were cultured for 7 days on Sabouraud agar slants at 30°C to obtain sufficient sporulation. The spores were transferred to API C medium (bioMérieux) to achieve a final concentration of 5×10^5 spores/ml, and $135~\mu$ l was distributed into each well. The results were read visually after 72 h of incubation at 30°C. Weak growth was considered positive. A functional analysis by use of an agglomerative clustering method (by use of the unweighted-pair group method with arithmetic mean algorithm) was performed with BioloMICS (Biological Manager for Identification, Classification and Statistics) software (version 7.2.5; BioAware, Hannut, Belgium) to group the isolates and the carbon assimilation results at the same time. In vitro susceptibility testing. All isolates were subcultured on Sabouraud dextrose agar (supplemented with 0.02% chloramphenicol) prior to testing to ensure purity and viability. Pure powders of known potency of amphotericin B (Sigma-Aldrich), voriconazole (Pfizer Central Research, Sandwich, United Kingdom), itraconazole (Janssen-Cilag, Issy-les-Moulineaux, France), posaconazole (Schering-Plough Research Institute, Kenilworth, NJ), flucytosine (Sigma-Aldrich), terbinafine (Novartis Pharma AG, Basel, Switzerland), caspofungin (Merck & Co., Inc., Rahway, NJ), and micafungin (Astellas Pharma, Osaka, Japan) were used. In vitro susceptibility was determined by a broth microdilution technique, according to the guidelines of the Antifungal Susceptibility Testing Subcommittee of the European Committee on Antibiotic Susceptibility Testing for the testing of conidium-forming molds (24), but with some modifications. Briefly, microplates containing the eight antifungal drugs were prepared in batches and stored frozen at -20°C. The final concentrations were 0.125 to 64 mg/liter for flucytosine and 0.015 to 8 mg/liter for all other drugs. Testing was performed in RPMI 1640 medium supplemented with 2% glucose for all drugs except amphotericin B, which was tested in AM3 medium, with a final inoculum size of 10^5 CFU/ml. MIC endpoints were determined on an automated microplate reader spectrophotometer (Multiscan RC-351; Labsystems Oy, Helsinki, Finland) after 24 h or 48 h of incubation (an optical density of >0.15 was required for the drug-free control wells) at 35°C. The MIC endpoint was defined as a reduction in growth of 80% or more compared to the amount of growth in the drug-free well for all drugs except amphotericin B, for which an endpoint of a 90% reduction was used. Two reference strains, *Candida krusei* ATCC 6258 and *C. parapsilosis* ATCC 22019, were included in each set of
determinations to ensure quality control. Morphological study. A detailed morphological study was performed with 11 isolates (5 isolates randomly chosen from each clade [see below] plus isolate CNRMA/F05-100). Isolates were cultured on MEA at 30°C, and the macroscopic morphology was described after 3 to 4 days of incubation. Microscopic examination was done with cultures grown for 5 to 9 days after they were mounted in water with 1% gelatin. The different structures (sporangia, columellae, and sporangiospores) were examined. The sporangiospores were measured with a DM LB2 optical microscope (Leica Microsystèmes SAS, Rueil-Malmaison, France) with interferential contrast and a Leica D5000 microscope coupled with Leica Application Suite software, which comprises the Multifocus and the Interactive Measurement modules (precision, 0.01 μm). For each isolate, approximately 100 sporangiospores were measured, and the ratio between the length and the width was calculated. Statistical analysis. The distributions of the MICs were compared by a non-parametric test (Mann-Whitney). The mean spore length, width, and length/ width ratio were calculated for the L. conymbifera isolates (n = 613) and the L. ramosa isolates (n = 601) and were compared by an unpaired t test. Analyses were performed with Prism (version 3.00) software for Windows (GraphPad Software, San Diego, CA). Statistical significance was defined as a P value of ≤ 0.05 . ### **RESULTS** Molecular data. The sequences of the whole ITS1-5.8S-ITS2 region, the D1-D2 domain of 28S, and a partial region of the EF-1 α gene were determined for the 38 isolates (total length, approximately 68,000 bp). For the ITS locus, the sequences (starting at the ITS1 primer position and ending at the ITS4 primer position) ranged from 741 to 865 nucleotides in length: 613 to 617 nucleotides for the 28S D1-D2 domain and 439 nucleotides for the EF-1 α locus. Two well-delimited clades were obtained with all of the single-locus distance trees generated (Fig. 1 to 3) and with the tree obtained when the three loci were combined (Fig. 4). As all individual isolates were grouped together in one clade for each locus, it was possible to consider the two clades two different species, in accordance with the principles of the genealogical concordance of phylogenetic species recognition (25). Analysis of the ITS data matrix revealed a high degree of nucleotide sequence similarity (more than 98%) within clade 1, with the exception of that for isolate CNRMA/F05-100, which showed nucleotide sequence differences of more than 20% with the sequences of the other clade 1 isolates. Within clade 2, the maximum difference was observed between the subgroup consisting of isolates CNRMA/F02-8 and CNRMA/F04-35 and the rest of the clade 2 isolates (91.5 to 93.5% similarity). The sizes of the ITS sequences differed between the two clades (763 to 770 bp and 841 to 865 bp for clade 1 and clade 2, respectively). Greater than 99% similarity within the clade 1 sequences and only small variations (\sim 2%) within the clade 2 sequences were observed when the 28S domain sequences were analyzed, and differences of less than 2% were observed within each clade when the EF-1 α locus was analyzed (Table 2). The highest degree of sequence variability between clade 1 and clade 2 was observed for the ITS locus (34%, 5%, and 7% FIG. 1. Neighbor-joining analysis based on the complete sequences of ITS1-5.8S-ITS2. Bootstrap values from 1,000 replicates are indicated at the nodes separating the two clades. *Rhizomucor pusillus* was used as the outgroup. The bar indicates the number of substitutions per site. *, neotype strain of *Absidia corymbifera*; **, reference strains of *Absidia ramosa*. variability for the ITS, 28S, and EF-1 α gene regions, respectively). Clade 1 corresponded to *Lichtheimia corymbifera* because it included neotype strain *Absidia corymbifera* CBS 429.75. Clade 2 isolates were designated *L. ramosa* because reference isolates CBS 269.65 and CBS 270.65 (which initially belonged to the species *Absidia ramosa*) (8) clustered within this clade. Comparative morphology of *L. corymbifera* and *L. ramosa* isolates. After 3 to 4 days of incubation on MEA, colonies of all isolates were expanding but differences in the growth patterns were observed. The *L. corymbifera* isolates exhibited compact growth, while the *L. ramosa* isolates had a more effuse mycelium. No significant differences in the morphologies of the sporangia and columellae or the branching patterns of the sporangiophores were observed between the two species (Fig. 5). The sporangiospores of the *L. corymbifera* isolates were smooth and hyaline, whereas those of the *L. ramosa* isolates were smooth but slightly colored. More importantly, the sporangiospores of the *L. corymbifera* isolates were ellipsoid (2.73 by 2.24 μ m), while those of the *L. ramosa* isolates were long ellipsoid (3.06 by 2.18 μ m) (Fig. 5), with significant (P < 0.0001) differences in terms of length, width, and the length/width ratio (1.41 versus 1.22, respectively) being observed. Comparison of other phenotypic characteristics between the two species. Melezitose and palatinose were assimilated by 67% and 33% of the *L. ramosa* isolates, respectively, while FIG. 2. Neighbor-joining analysis based on partial 28S sequences. Bootstrap values from 1,000 replicates are indicated at the nodes separating the two clades. *Rhizomucor pusillus* was used as the outgroup. The bar indicates the number of substitutions per site. *, neotype strain of *Absidia corymbifera*; ** reference strains of *Absidia ramosa*. none of the *L. corymbifera* isolates tested assimilated those two carbon sources (Table 3). There were no additional differences in carbon source assimilation profiles that could discriminate between the two species. The susceptibilities of the clinical isolates to eight antifungal drugs were determined. All isolates exhibited high flucytosine MICs (>64 µg/ml), caspofungin MICs (>8 µg/ml), and micafungin MICs (>8 µg/ml); and all but one isolate had a high voriconazole MIC (>8 µg/ml). Differences in the itraconazole MICs (range, 0.25 to 16 µg/ml), posaconazole MICs (range, 0.125 to 2 µg/ml) were observed among the isolates; but there were no significant differences by species. A significant difference in the amphotericin B MIC distribution was observed between the two species (0.125 to 0.5 µg/ml for the *L. corymbifera* isolates versus 0.03 to 0.25 µg/ml for the *L. ramosa* isolates; P < 0.005). It should be noted, however, that the MIC_{50} differed by only 2 \log_2 dilutions. Finally, there was no difference between the two species in terms of the underlying diseases of the patients from whom they were recovered (hematological malignancies, solid cancer, organ transplantation, or a lack of immunosuppression) or the clinical presentations that they caused (cutaneous, pulmonary, and disseminated infections). The main molecular and phenotypic characteristics that differentiated the *L. ramosa* isolates from the *L. corymbifera* isolates are presented in Table 3. # DISCUSSION Recently, a revision of the genus *Absidia* on the basis of the phylogenetic, physiological, and morphological characteristics FIG. 3. Neighbor-joining analysis based on partial EF-1 α sequences. Bootstrap values from 1,000 replicates are indicated at the nodes separating the two clades. *Rhizomucor pusillus* was used as the outgroup. The bar indicates the number of substitutions per site. *, neotype strain of *Absidia corymbifera*; **, reference strains of *Absidia ramosa*. of 16 species was conducted (10), and nomenclatural changes were proposed (11). The three thermotolerant *Absidia* species (*A. corymbifera*, *A. blakesleeana*, and *A. hyalospora*) are now classified in the genus *Lichtheimia*. *L. corymbifera* was the only species pathogenic for humans. Although *L. corymbifera* is reported to be responsible for only 5% of the human cases of zygomycosis (19), this figure should be considered with caution because of a lack of surveys and because identifications are mostly based on morphology (12). The use of molecular identification (2) will be important for an accurate assessment of the epidemiology. Phylogenetic species recognition in the *Mucorales* order is performed by sequencing rDNA genes (18S, 28S, and ITS), as well as the actin and EF-1 α genes (10, 17, 27, 28). For identification (DNA bar coding) of this group of fungi, ITS is a good molecular target (22). The recent guidelines published by the Clinical and Laboratory Standards Institute (3) recommend the use of ITS sequencing as a first-line method for the identification of species within the *Mucorales*, an approach that was further approved by another international consortium of experts (1). Our routine use of ITS sequencing for the molecular identification of filamentous fungi allowed us to notice that some isolates morphologically identified as *L. corymbifera* had divergent ITS sequences (21). To further characterize these isolates, two other loci (28S and EF-1 α) were sequenced for all the isolates initially identified as *L. corymbifera*. On the basis of those data, the morphospecies *L. corymbifera* appeared to be a species complex that included at least two clades. Due to the low level of sequence similarity (maximums, 66, 95, and 93% for ITS, 28S, and EF-1 α , respectively) between the two clades FIG. 4. Neighbor-joining analysis based on the combined data set. Bootstrap values from 1,000 replicates are indicated at the nodes separating the two clades. *Rhizomucor pusillus* was used as the outgroup. The bar indicates the number of substitutions per site. *, neotype strain of *Absidia corymbifera*; **, reference strains of *Absidia ramosa*. TABLE 2. Summary of intraspecific and interspecific DNA sequence variability of *L. corymbifera* and *L. ramosa*
isolates for ITS1-5.8S-ITS2, 28S, and EF1- α^a | DNA | | % Similar | ity | | | |-------|-----------------------|------------------|--------------------------------------|--|--| | locus | Within L. corymbifera | Within L. ramosa | Between L. corymbifera and L. ramosa | | | | ITS | 98–100 | 91.5–100 | 65.2–66.3 | | | | 28S | 99.1-100 | 97.8-100 | 93.8-95.4 | | | | EF-1α | 98.6-100 | 99.3-100 | 92.4-93.1 | | | ^a Strain CNRMA/F05-100 was excluded from the analysis. and because individual isolates clustered in the same clade for each of the three loci, clade 2 isolates represent a separate species within the *L. corymbifera* complex that we named *L. ramosa*. It is noteworthy that the sequences of these three loci are more diverse within *L. ramosa* than within *L. corymbifera*. This heterogeneity should be further confirmed by analysis of additional *L. ramosa* isolates. One isolate (CNRMA F05-100) had sequences divergent from the sequences of both *L. corymbifera* and *L. ramosa* and was thus not assigned to either of those two species. To briefly summarize the complex nomenclatural history of the species *L. ramosa* (*A. ramosa*) (15), in 1886, Lindt described this species in the genus *Mucor* Micheli 1729. In 1890, Zopf placed the species in the genus *Rhizopus* Ehrenberg 1820. FIG. 5. Morphological characteristics of *L. corymbifera* isolates (CNRMA/F08-54) (A and B) and *L. ramosa* isolates (CNRMA/F05-79) (C and D). (A and C) Sporangia. Magnifications, ×400. (B and D) Sporangiospores. Magnifications, ×1,000. In 1903, Vuillemin described the genus *Lichtheimia*, which comprised the type species *L. corymbifera* (29) and *L. ramosa*. In 1908, however, Lendner placed both species in the genus *Absidia* Van Thieghem 1876. Despite the morphological differences underlined by Ellis and Hesseltine (8), subsequent studies proved this distinction difficult and *A. ramosa* was reduced to being synonymous with *A. corymbifera* (16). Both species infect humans and cannot be differentiated in terms of the hosts that they infect or the types of disease that they cause. *L. corymbifera* and *L. ramosa* are very similar both macroscopically and microscopically, but some differences that delineate the two species were uncovered. First, by culturing isolates on MEA plates at 30°C for 3 to 4 days, compact growth TABLE 3. Main molecular, morphological, and physiological characteristics of *L. corymbifera* and *L. ramosa* isolates^a | Characteristic | L. corymbifera | L. ramosa | |--|----------------------|----------------| | ITS sequence length (bp) ^b | 763–770 | 841–865 | | Growth
Sporangiospores | Compact
Ellipsoid | Effuse | | Assimilation of melezitose (% of | Empsoid
0 | Long ellipsoid | | isolates) % of isolates for which amphotericin B MIC is ≤0.125 μg/ml | 20 | 87 | ^a The numbers of isolates used for determination of these characteristics were 10 for growth and sporangiospore size, 37 for ITS sequence length and assimilation profile, and 26 for antifungal susceptibility testing. Strain CNRMA/F05-100 was excluded from the analysis. characterizes *L. corymbifera*, while more effuse growth is suggestive of *L. ramosa*. The sporangiospores of *L. corymbifera* are smooth, hyaline, and ellipsoidal when they are mature, while those of *L. ramosa* are smooth, lightly colored, and more ellipsoidal, a finding consistent with the earlier description by Ellis and Hesseltine (8). Carbohydrate assimilation can be used for *Zygomycetes* identification (23) but was not useful for the differentiation of *L. corymbifera* from *L. ramosa*. Indeed, only if palatinose or melezitose assimilation were positive could we suspect the species to be *L. ramosa*. Likewise, the antifungal susceptibility profiles were undistinguishable between the two *Lichtheimia* species, whereas they can be used to distinguish some species within other genera (5). The results of the present study clearly show that molecular, biological, and morphological characteristics support the separation of the two species, even if their detection by classical methods remains difficult. In conclusion, *L. ramosa* represents a species distinct from *L. corymbifera* and is thus another *Lichtheimia* species responsible for mucormycosis in humans. ## ACKNOWLEDGMENTS We are grateful to Monique Coutanson and Bernard Papierok from the Pasteur Institute Collection of Fungi for providing some of the reference strains. Other clinical isolates were studied as part as a nationwide survey of invasive mycosis in France. Members of the French Mycoses Study Group who sent isolates used in this study were as follows (in alphabetical order by city in France): C. Duhamel (Caen), D. Pons (Clermont-Ferrand), E. Forget (Clichy), F. Dalle (Dijon), B. Sendid (Lille), F. de Monbrison (Lyon), F. Gay-Andrieu (Nantes), M. Gari-Toussaint (Nice), C. Lacroix (Paris), C. Kauffmann-Lacroix (Poitiers), D. Toubas (Reims), P. Cahen (Suresnes), and F. ¹⁰⁰ was excluded from the analysis. ^b The number of base pairs of the region located between primers ITS1 and ITS4. Benaoudia (Troyes). We are also grateful to Saad J. Taj-Aldeen (Doha, Qatar) for sharing some clinical isolates and to Gabriel Reboux for providing two environmental isolates. We thank Laure Diancourt and Coralie Tran from the Institut Pasteur sequencing program for technical help. We thank the Institut Pasteur sequencing program for financial support (Genopole PF-8). #### REFERENCES - Balajee, S. A., A. M. Borman, M. E. Brandt, J. Cano, M. Cuenca-Estrella, E. Dannaoui, J. Guarro, G. Haase, C. C. Kibbler, W. Meyer, K. O'Donnell, C. A. Petti, J. L. Rodriguez-Tudela, D. Sutton, A. Velegraki, and B. L. Wickes. 2009. Sequence-based identification of Aspergillus, Fusarium, and Mucorales in the clinical mycology laboratory: where are we and where should we go from here? J. Clin. Microbiol. 47:877–884. - Balajee, S. A., L. Sigler, and M. E. Brandt. 2007. DNA and the classical way: identification of medically important molds in the 21st century. Med. Mycol. 45:475–490. - Clinical and Laboratory Standards Institute. 2008. Interpretive criteria for microorganism identification of bacteria and fungi by DNA target sequencing; approved guideline. Document MM18-A. Clinical and Laboratory Standards Institute, Wayne, PA. - Dannaoui, E., and D. Garcia-Hermoso. 2007. The Zygomycetes, p. 159–183. In K. Kavanagh (ed.), New insights in fungal pathogenicity. Springer Science, Dordrecht, The Netherlands. - Dannaoui, E., J. Meletiadis, J. W. Mouton, J. F. Meis, and P. E. Verweij. 2003. In vitro susceptibilities of Zygomycetes to conventional and new antifungals. J. Antimicrob. Chemother. 51:45–52. - de Hoog, G. S., and G. Guarro (ed.). 1995. Atlas of clinical fungi. Centraalbureau voor Schimmelcultures, Baarn, The Netherlands. - Dromer, F., and M. R. McGinnis. 2002. Zygomycosis, p. 297–308. In E. Anaissie, M. R. McGinnis, and M. A. Pfaller (ed.), Clinical mycology. Churchill Livingstone, New York, NY. - Ellis, J. J., and C. W. Hesseltine. 1966. Species of Absidia with ovoid sporangiospores. II. Sabouraudia 5:59–77. - Gerrits van den Ende, A. H. G., and G. S. de Hoog. 1999. Variability and molecular diagnostics of the neurotropic species *Cladophialophora bantiana*. Stud. Mycol. 43:151–162. - Hoffmann, K., S. Discher, and K. Voigt. 2007. Revision of the genus Absidia (Mucorales, Zygomycetes) based on physiological, phylogenetic, and morphological characters; thermotolerant Absidia spp. form a coherent group, Mycocladiaceae fam. nov. Mycol. Res. 111:1169–1183. - Hoffmann, K., G. Walther, and K. Voigt. 2009. Mycocladus vs. Lichtheimia: a correction (Lichtheimiaceae fam. nov., Mucorales, Mucoromycotina). Mycol. Res. 113:277–278. - Kontoyiannis, D. P., M. S. Lionakis, R. E. Lewis, G. Chamilos, M. Healy, C. Perego, A. Safdar, H. Kantarjian, R. Champlin, T. J. Walsh, and I. I. Raad. 2005. Zygomycosis in a tertiary-care cancer center in the era of *Aspergillus*-active antifungal therapy: a case-control observational study of 27 recent cases. J. Infect. Dis. 191:1350–1360. - Kumar, S., K. Tamura, and M. Nei. 2004. MEGA3: integrated software for molecular evolutionary genetics analysis and sequence alignment. Brief. Bioinform. 5:150–163. - Kurtzman, C. P., and C. J. Robnett. 1997. Identification of clinically important ascomycetous yeasts based on nucleotide divergence in the 5' end of the large-subunit (26S) ribosomal DNA gene. J. Clin. Microbiol. 35:1216–1223. - Naumov, N. A. 1939. Clés des Mucorinées (Mucorales), Encyclopédie mycologique, vol. IX. (P. Lechevalier [ed.]) Paris, France. - Nottebrock, H., H. J. Scholer, and M. Wall. 1974. Taxonomy and identification of mucormycosis-causing fungi. I. Synonymity of *Absidia ramosa* with *A. corymbifera*. Sabouraudia 12:64–74. - O'Donnell, K., F. Lutzoni, T. J. Ward, and G. L. Benny. 2001. Evolutionary relationships among mucoralean fungi (Zygomycota): evidence for family polyphyly on a large scale. Mycologia 93:286–296. - Ribes, J. A., C. L. Vanover-Sams, and D. J. Baker. 2000. Zygomycetes in human disease. Clin. Microbiol. Rev. 13:236–301. - Roden, M. M., T. E. Zaoutis, W. L. Buchanan, T. A. Knudsen, T. A. Sarkisova, R. L. Schaufele, M. Sein, T. Sein, C. C. Chiou, J. H. Chu, D. P. Kontoyiannis, and T. J. Walsh. 2005. Epidemiology and outcome of zygomycosis: a review of 929 reported cases. Clin. Infect. Dis. 41:634–653. - Saitou, N., and M. Nei. 1987. The neighbor-joining method: a new method for reconstructing phylogenetic trees. Mol. Biol. Evol. 4:406–425. - Schwarz, P., S. Bretagne, A. S. Delannoy, F. Dromer, O. Lortholary, and E. Dannaoui. 2005. Sequence-based identification of zygomycetes species of medical interest. Clin. Microbiol. Infect. 11(Suppl. 2):478. - Schwarz, P., S. Bretagne, J. C. Gantier, D. Garcia-Hermoso, O. Lortholary, F. Dromer, and E. Dannaoui. 2006. Molecular identification of zygomycetes from culture and experimentally
infected tissues. J. Clin. Microbiol. 44:340– 340 - Schwarz, P., O. Lortholary, F. Dromer, and E. Dannaoui. 2007. Carbon assimilation profiles as a tool for identification of zygomycetes. J. Clin. Microbiol. 45:1433–1439. - 24. Subcommittee on Antifungal Susceptibility Testing (AFST) of the ESCMID European Committee for Antimicrobial Susceptibility Testing (EUCAST), J. L. Rodriguez-Tudela, M. C. Arendrup, S. Arikan, F. Barchiesi, J. Bille, E. Chryssanthou, M. Cuenca-Estrella, E. Dannaoui, D. W. Denning, J. P. Donnelly, W. Fegeler, C. Lass-Flörl, C. Moore, M. Richardson, P. Gaustad, A. Schmalreck, A. Velegraki, and P. Verweij. 2008. EUCAST technical note on the method for the determination of broth dilution minimum inhibitory concentrations of antifungal agents for conidia-forming moulds. Clin. Microbiol. Infect. 14:982–984. - Taylor, J. W., D. J. Jacobson, S. Kroken, T. Kasuga, D. M. Geiser, D. S. Hibbett, and M. C. Fisher. 2000. Phylogenetic species recognition and species concepts in fungi. Fungal Genet. Biol. 31:21–32. - Thompson, J. D., D. G. Higgins, and T. J. Gibson. 1994. CLUSTAL W: improving the sensitivity of progressive multiple sequence alignment through sequence weighting, position-specific gap penalties and weight matrix choice. Nucleic Acids Res. 22:4673–4680. - Voigt, K., E. Cigelnik, and K. O'Donnell. 1999. Phylogeny and PCR identification of clinically important *Zygomycetes* based on nuclear ribosomal-DNA sequence data. J. Clin. Microbiol. 37:3957–3964. - Voigt, K., and J. Wostemeyer. 2001. Phylogeny and origin of 82 zygomycetes from all 54 genera of the Mucorales and Mortierellales based on combined analysis of actin and translation elongation factor EF-1alpha genes. Gene 270:113–120. - Vuillemin, P. 1903. Le genre Tieghemella et la série de Absidiées. Bull. Soc. Mycol. Fr. 19:119–127.